NASA Project Management Conference | February 2008 # Lean+ "Tying it all Together" Jan Martinson Director, IDS Lean+ February 2008 ### Agenda - Establishing the Vision - Defining the approach - Keys to successful deployment - Examples - Summary # Setting the vision A Vision that rallies collective action NASA Project Management Conference | February 2008 ### Lean is ... a desired state characterized by: www.boeing.com/vision #### Vision 2016 People working together as a global enterprise for aerospace leadership Strategies Core competencies Values Run healthy core businesses Detailed customer knowledge and focus Leadership Leverage strengths into new Large-scale systems integration Integrity products and services Quality Lean enterprise Open new frontiers Customer satisfaction People working together A diverse and involved team Good corporate citizenship Enhancing shareholder value - Efficient use of assets - High inventory turns - Continuous flow - Excellent supplier management - Short cycle times - First-time Quality - Low transaction costs - Engaged people #### Continuous improvement journey NASA Project Management Conference | February 2008 Moonshine War Expanded # Lean+ Tying it all Together Bringing the best of Boeing ... to Boeing NASA Project Management Conference | February 2008 **Training** **Approach** 150,000 people In 49 States and 70 Countries ### The Lean+ Mission at Boeing: NASA Project Management Conference | February 2008 Lean+ enables an environment and culture focused on achieving world-class levels of customer satisfaction, productivity and long-term growth, through the systematic prevention and elimination of waste and sustained continuous improvement driven by: - One Boeing approach - A common language - Consolidated and aligned tools / principles - Consolidated and standardized training - Sharing, learning, and replication - Value stream focus: customers and supplier-partners - Leaders as teachers - Engaging our employees The ONE overarching continuous improvement approach #### **Lean+ Cultural Evolution** # Do the basics! Understanding what Customers value ... NASA Project Management Conference | February 2008 Identify Your Customers & Stakeholders #### Do the Basics! NASA Project Management Conference | February 2008 Identify Products / Services # Map the "Value Stream", define success and measure performance NASA Project Management Conference | February 2008 Understand the Flow & Focus Action Clarify Needs & Set Goals Metrics ### Eliminate waste and deliver value First time quality ... saves money Make Work Flow High Performance Environment Reduce System Complexity Reuse Knowledge & Products NASA Project Management Conference | February 2008 ### **Lean Success Stories** # Design/Procure/Build/Certify/Deliver 737 Program NASA Project Management Conference | February 2008 #### 737 Lean Progress - 50% Final Assembly cycle time reduction - 55% cost of quality reduction - 63% reduction in hazardous waste ## **Support**Material Management Response Cell NASA Project Management Conference | February 2008 #### **CAS Lean Progress** - Goal of reducing response time to 4 hours - 30% of requirements currently resolved in 30 minutes - Handles more than 6,000 customer requests per week ### Super Hornet Production Transformation NASA Project Management Conference | February 2008 - 90%+ Defect reduction - 55% Cycle reduction - 20% Reduction in footprint - Pulse / Moving line - Paperless factory Our people shaping the future # Satellite and Information Systems Lean Journey NASA Project Management Conference | February 2008 - Many talented teams applied Lean+ to improve quality and productivity - Improved quality & mitigated technical risk - Open qualifications reduced 100% - Unit return rate reduced 97% - Cost of rework, repair, scrap reduced 73% - Increased throughput - On-time engineering improved to 93% - Electronic unit on-time delivery 97% - Delivered results - Electronic unit cost performance index 0.98 - Consistently profitable Top-down Lean implementation led to business results ### 2006 Supply Catalog Reduction - Reduced 39,000 items from the catalog - Equal to 30 mini-marts - Year-over-year cost savings of 15% ### Ares I Proposal "Taking Lean to the Next Level" NASA Project Management Conference | February 2008 Building upon the same Lean expertise that transformed the production lines of the 737, F/A-18E/F, and the Delta IV -- reducing costs, shortening lead times and increasing flexibility. All to take human space systems where they've never been before. #### Summary #### Continuous quality/productivity improvement is everyone's job NASA Project Management Conference | February 2008 #### **EVERYONE** ... - Produces products or services - Measures performance for what they produce - Works to standardize, simplify their processes - Removes non value added processes or steps that cause waste. - Uses improvement techniques, making waste visible and then eliminate - Empowers employees to improve how their products and services. - Leaders need to set expectations ... Define it, Measure it, & Reward it. Lean+ EVERYBODY is in ... and ALIGNED